

 2024
SKÝRSLA STJÓRNAR

Ársskýrsla

fyrir starfsárið

2024

SKÝRSLA STJÓRNAR

3

EFNISYFIRLIT

Ávarp formanns 2

Stjórn Starfsmannafélags Kópavogs 3

Skrifstofa Starfsmannafélags Kópavogs 5

Nýjar mínar síður 6

BSRB 8

Fræðslusjóður Starfsmannafélags Kópavogs 12

Hlutverk og ábyrgð trúnaðarmanna 14

Fræðslusetur Starfsmennt 18

VIRK endurhæfingasjóður 19

Sveitarfélag ársins 20

Landsfundur Bæjarstarfsmannafélaga 22

Kvennafrídagurinn 23

Varða 24

2

Árið hefur verið viðburðaríkt og að sama skapi hefur það verið bæði krefjandi og lærdómsríkt.

Eitt meginverkefni stéttarfélaganna hefur falist í því að vekja vinnandi fólk til meðvitundar um

vald sitt til að knýja fram breytingar á samfélaginu. Það er þörf á að minna á það sem hefur áunnist

á síðustu árum og áratugum t.d. varðandi fæðingarorlof, lífeyrisréttindi, orlofsrétt, veikindarétt og

svo mætti lengi telja. Það hefur sýnt sig að þau réttindi sem hafast unnist geta staðið höllum fæti

og ef ekki er staðið sterkt á bak við þau réttindi getur orðið afturför í baráttunni. Það er ekkert

launungarmál að við sjáum það í jafnréttisbaráttunni, baráttu sem hefur staðið lengi yfir og tekið

langan tíma. Nú er enn mikilvægara fyrir verkalýðshreyfinguna að standa í báðar fæturna og missa

ekki sjónar af stórum verkefnum sem fram undan eru og það hefur Starfsmannafélag Kópavogs

gert undir sterkri forystu BSRB og annarra stéttarfélaga.

Um mitt árið 2024 var skrifað undir kjarasamning sem gildir til 2028 eða til fjögurra ára. Við

höfum náð mikilvægum áföngum í kjarasamningum, þrátt fyrir að efnahagsaðstæður hafi verið

krefjandi. Verðbólga og háir vextir hafa sett margar fjölskyldur í þrönga stöðu, en árangurinn sem

við höfum náð skiptir miklu máli fyrir kaupmátt og lífskjör félagsfólks.

Árið 2023 var kröftugt og félagsfólk í Starfsmannafélagi Kópavogs sýndi kraft sinn, baráttu og

samstöðu. Barátta okkar í þeirri kjaralotu segir okkur enn og aftur að ekkert kemur af sjálfu sér og

stöðugt þarf að minna á mikilvægi starfa innan sveitarfélaga. Sá samningur var til eins árs og því

var vitað að árið 2024 myndi verða áskorun – því var hafist handa snemma á nýju ári vegna þessa

stóra verkefnis. Það skilaði þeim árangri að skrifað var undir kjarasamning um mitt árið, til fjögurra

ára.

Árið 2024 voru haldnir viðburðir sem minna á þann mikla kraft sem er innan stéttarfélagsins og

hér væri hægt að nefna t.d. 5 ára endurmat starfa, kvennafrídagurinn 2024, 1. maí, Þing BSRB,

Landsfundur Bæjarstarfsmannafélaganna innan BSRB, öflug trúnaðarmannafræðsla og svo mætti

lengi telja.

Saman erum við sterk og það höfum við heldur betur sannað og hefur félagsfólk í

Starfsmannafélagi Kópavogs sýnt og sannað hvers megnug þau eru. Ég er einstaklega stolt og

hrærð yfir þeirri samstöðu sem hefur myndast innan félagsins og hlakka til að takast á við ný

verkefni.

ÁVARP

FORMANNS

3

Starfsemi Starfsmannafélags

Kópavogs

Stjórn Starfsmannafélags Kópavogs

árin 2024-2025:

Marta Ólöf Jónsdóttir, formaður

Jóhannes Ævar Hilmarsson, varaformaður

Elísabet Stefánsdóttir, ritari

Málfríður A. Gunnlaugsdóttir, gjaldkeri

Gunnar Heimir Ragnarsson, meðstjórnandi

Varmenn:

Herdís Þóra Snorradóttir

Steina Sigurðardóttir

Stjórn Vísindasjóðs

Marta Ólöf Jónsdóttir

Jón Júlíusson

Ingólfur Arnarsson

Málfríður Anna Gunnlaugsdóttir

Stjórn orlofsnefndar árið 2024 –

2025:

Sigurður Þ. Kjartansson, formaður

Íris Dögg Sverrisdóttir, ritari

Kamilla E. Elísabetardóttir

Óttar Guðmundsson

Sunna S. Söbeck,

Varmenn:

Guðmundur Kjartansson

Gylfi Sigurðsson

--

Skoðunarmenn reikninga

Atli Sturluson

Bára Eyland

Varamenn:

Guðrún Hauksdóttir

Ómar Stefánsson

Starfsmannafélag Kópavogs var stofnað 28.

desember 1958

4

STJÓRN

STARFSMANNA-

FÉLAGS KÓPAVOGS

Stjórn Starfsmannafélags Kópavogs hélt 12

fundi á árinu 2024.

Fundir stjórnar eru alla jafna staðfundir og

haldnir í Bæjarlind 14 í Kópavogi. En auk þess

þá hefur stjórn verið virk í að nota rafrænar

þátttökuleiðir þegar svo ber undir og halda

Teamsfundi. Skipulagðir fundir stjórnar eru

yfirleitt einu sinni í mánuði en geta verið

oftar ef þurfa þykir.

Eins og gera má ráð fyrir þá koma fjöldamörg

mál til afgreiðslu stjórnar á árinu, en fyrri

hluti árs litaðist mjög af gerð kjarasamninga.

Á milli aðalfunda fer stjórn SfK með æðsta

vald í málefnum félagsins. Stjórnin stýrir

starfseminni í samræmi við lög félagsins og

stefnumörkun aðalfundar. Stjórnina skipa

alls sjö aðalfulltrúar, fimm aðalmenn og tveir

til vara.

Stjórn

Starfsmannafélags

Kópavogs er skipuð

fólki með fjölbreytta

reynslu

5

 SKRIFSTOFA

STARFSMANNAFÉLAGS

KÓPAVOGS
Starfsfólk Starfsmannafélags Kópavogs tekst á við mörg verkefni og markmið með

starfinu er alltaf að veita félagsfólki okkar þjónustu. Starfsfólk fylgir eftir málefnum

félagsins sem mótuð eru af kjörnum fulltrúum þess. Starfsfólk gætir hagsmuna

félagsfólks og er ávallt tilbúið að veita aðstoð er varðar þau málefni sem koma inn á

borð félagsins. Málefnin eru mörg og af margvíslegum toga. Félagsfólk okkar vinnur

við ólík störf á margvíslegum starfsstöðvum á vegum Kópavogsbæjar.

Starfsfólk SfK undirbýr mál og skipuleggur aðalfund félagsins, stjórnarfundi, fundi

trúnaðarmannaráðs, fundi orlofsnefndar og aðra fundi sem haldnir eru hvort sem það

eru viðburðir eða annað. Starfsfólk veitir félagsfólki þess fjölbreytta þjónustu og

ráðgjöf, t.d. varðandi kjaramál, réttindi, orlofsmál, réttindi í sjóði, fræðslu,

menntamál og fleira.

Orlofsmálin eru stór þáttur í starfsemi félagsins og stöðugt er verið að bæta kerfin,

sinna viðhaldi og öðrum búnaði, vera í samskiptum við umsjónarmenn, kaupa

fasteignir og svo mætti lengi telja. En félagið á sjö fasteignir.

Starfsfólk og stjórn SfK leitast við í hvívetna að skoða alla verkferla, hvernig og með

hvaða hætti sé best að mæta þörfum okkar félagsfólks enda er það á öllum aldri.

Stefnumótunarvinna hófst síðasta haust, en þar var leitast við að skipuleggja

starfsemi félagsins og skoða hvaða tækifæri er hægt að nýta til að mæta þörfum

félagsfólk með upplýsingagjöf og bættri þjónustu og fleira í huga.

Hjá Starfsmannafélagi Kópavogs starfar jákvætt starfsfólk með mikla þekkingu og

reynslu.

Elsa Ósk

Alfreðsdóttir

Verkefnastjóri

Helga

Hafsteinsdóttir

Þjónustufulltrú

i

Marta Ólöf

Jónsdóttir

Formaður

6

Nýjar mínar síður voru opnaðar á

árinu 2024
Síðla árs 2024 voru nýjar mínar síður opnaðar og var það bylting í þjónustu

við félagsfólk en í Starfsmannafélagi Kópavogs er 1.440 félagsfólk.

Starfsmannafélag Kópavogs

er vaxandi stéttarfélag

Félagsfólk er um 1.500
Nú getur félagsfólk skráð sig inn á mínar síður í gegnum heimasíðu félagsins og

þær halda utan um alla orlofskostina en einnig utan um styrki.

Nú er handhægt að skoða alla þá orlofskosti sem félagið hefur upp á bjóða hvort

sem það er að leigja orlofshús, panta veiðikort, útilegukort, ferðaávísun eða

Icelandair gjafabréf. Félagið á sjö eignir, þær eru; Bjarkarárs og Birkihlíð í

Munaðarnesi, Þverlág á Flúðum, Eiðavatn á Egilsstöðum, Hvassaland á Akureyri,

Hvammur í Reykjaskógi og Arnarborg í Stykkishólmi.

Inni á mínum síðum er nú hægt að skoða styrki sem félagið veitir vegna náms

og námskeiða, tómstundastyrk og styrk vegna líkamsræktar.

Með auðveldum hætti getur nú félagsfólk séð stöðu styrkja, bætt við gögnum og

séð stöðu umsókna. Mínar síður eru í stöðugri þróun og til framtíðar munu mínar

síður geta haldið utan um viðburði og annað á vegum félagsins.

7

STARFSMANNAFÉLAG

KÓPAVOGS Í MYNDMÁLI
FJÖLDI FÉLAGSFÓLKS Í STARFSMANNAFÉLAGI KÓPAVOGS EFTIR

ALDRI

KONUR ERU Í MIKLUM MEIRIHLUTA OG TELJA 1059 Á MEÐAN

FJÖLDI KARLA ERU 437

Í félaginu eru 1494

félagsmenn og í

lífeyrisdeild eru 213

félagar, í heildina er 1714

einstaklingar

8

BSRB

Mynd: Hari

BSRB eru stærstu heildarsamtök starfsfólks í

almannaþjónustu á Íslandi. Bandalagið var stofnað

þann 14. febrúar 1942 af fjórtán stéttarfélögum með

samtals um 1.550 félagsmenn.

BSRB hefur vaxið mikið síðan og í dag eru

aðildarfélögin 19 talsins með um það bil 25.000

félagsmenn. Um tveir þriðju félagsmanna

aðildarfélaga BSRB eru konur.

Bandalagið leiðir hagsmuna- og réttindabaráttu

launafólks sem starfar í almannaþjónustu hjá ríki,

sveitarfélögum, óhagnaðardrifnum stofnunum og

almennum vinnumarkaði. Bandalagið talar máli

félagsmanna aðildarfélaga gagnvart

atvinnurekendum og stjórnvöldum og vinnur að

markmiðum sínum um að stuðla að bættu

velferðarsamfélagi og auknum jöfnuði í

samfélaginu.

Hlutverk BSRB er einnig að efla aðildarfélög

bandalagsins og styðja þau í því að veita

félagsmönnum góða þjónustu. Hluti af því er

stuðningur við gerð kjarasamninga, aðstoð við

úrlausnir á lögfræðilegum álitaefnum, ýmsar

greiningar og rannsóknir á sviði hagfræði og

stjórnsýslu og vinna tengd fræðslu- og

upplýsingamálum.

Aðildarfélög BSRB geta falið bandalaginu að

fara með samningsrétt fyrir sína hönd í

kjarasamningum í þeim málum þar sem þau eiga

sameiginlega hagsmuni en kjarasamningsmál og

gerð kjarasamninga er á hendi hvers

aðildarfélags.

Þing BSRB, sem haldin eru þriðja hvert ár, fer

með æðsta vald í öllum málum bandalagsins. Þar

móta þingfulltrúar stefnu bandalagsins og kjósa

í helstu embætti. Síðasta þing bandalagsins, það

47. í röðinni, var haldið þann 2. – 4. október sl.

Starfsmannafélag Kópavogs átti 12 fulltrúa á

Þingi BSRB sem tóku þátt í málefnanefndum, en

þær voru kjaramál, velferðarmál, jafnrétti og

jöfnuður og framtíðarvinnumarkaðurinn. Á

þingi BSRB kusu þingfulltrúar formann, tvo

varaformenn og stjórnarmenn sem stýra

starfsemi bandalagsins í samræmi við

samþykktir.

Næsta þing BSRB verður haldið 13. - 15.

október 2027 á Hilton Reykjavík Nordica

9

NEFNDARSTÖRF INNAN BSRB

Starfsmannafélag Kópavogs á fulltrúa í öllum nefndum innan BSRB.

1 Nefnd um afkomuöryggi

Steina Sigurðardóttir

2 Jafnréttisnefnd

Elísabet Stefánsdóttir

3 Nefnd um almannaþjónustu

Gunnar Heimir Ragnarsson

4 Heilbrigðisnefnd

5 Framtíðarnefnd

Málfríður Anna Gunnlaugsdóttir

6 Réttindanefnd

Marta Ólöf Jónsdóttir

7 Nefnd um lífeyrismál

Marta Ólöf Jónsdóttir

Jóhannes Ævar Hilmarsson

Hlutverk nefndastarfs innan BSRB er að taka til umfjöllunar álitamál sem varðar vinnumarkaðinn,

jafnrétti í allri sinni mynd, málefni almannaþjónustu, heilbrigðismála, húsnæðismála og skattamála,

lífeyrismála og réttindamála okkar félagsfólks.

Það er ljóst að ekkert kemur af sjálfu sér og ávallt þarf að standa vörð um þau réttindi sem þegar hafa

áunnist. Samfélagið sér stéttarfélögum um heim allan fyrir verkefnum sem verður að hafa stöðuga

eftirfylgni á eins og t.d. málefnum aldraðra, barna, hinsegin mála, innflytjenda, fólks með skerta

starfsgetu svo eitthvað sé nefnt.

10

FORMANNARÁÐ BSRB

Formannaráð BSRB er skipað formönnum aðildarfélaga bandalagsins hverju sinni.

Ráðið mótar stefnu og megináherslur BSRB í málum sem koma upp milli þinga

bandalagsins og fylgir eftir framkvæmd samþykkta þingsins og annarra mála sem

þingið vísar til ráðsins. Fundir ráðsins, sem haldnir eru að minnsta kosti þrisvar á ári,

er einnig vettvangur samráðs aðildarfélaga bandalagsins. Formaður BSRB er jafnframt

formaður ráðsins.

Arna Jakobína Björnsdóttir – Kjölur – stéttarfélag starfsmanna í almannaþjónustu

Arnar Hjálmsson – Félag íslenskra flugumferðarstjóra

Árný Erla Bjarnadóttir – FOSS – stéttarfélag í almannaþjónustu

Edda Davíðsdóttir – Starfsmannafélag Mosfellsbæjar

Fjölnir Sæmundsson – Landssamband lögreglumanna

Guðbjörn Guðbjörnsson – Tollvarðafélags Íslands

Guðbrandur Jónsson - Félag starfsmanna stjórnarráðsins

Hafsteinn Ólason – Félag opinberra starfsmanna á Austurlandi

Hermína Hreiðarsdóttir – Starfsmannafélag Húsavíkur

Jóhanna Fríður Bjarnadóttir – Póstmannafélag Íslands

Karl Rúnar Þórsson – Starfsmannafélag Hafnarfjarðar

Gunnar Hrafn Gunnarsson – Starfsmannafélag Garðabæjar

Bjarni Ingimarsson – Landssamband slökkviliðs- og sjúkraflutningamanna

Marta Ólöf Jónsdóttir – Starfsmannafélag Kópavogs

Trausti Björgvinsson - Starfsmannafélag Suðurnesja

Sandra Bryndísardóttir Franks – Sjúkraliðafélag Íslands

Sonja Ýr Þorbergsdóttir – Formaður BSRB

Unnar Örn Ólafsson – Félag flugmálastarfsmanna ríkisins

Unnur Sigmarsdóttir – Starfsmannafélag Vestmannaeyjabæjar

Þórarinn Eyfjörð – Sameyki stéttafélag í almannaþjónustu

11

47. ÞING BSRB

2. – 4. október 2024
Starfsmannafélag Kópavogs átti 12 fulltrúa á

þingi BSRB að þessu sinni, en það er

töluverð aukning frá fyrra þingi en þá átti

Starfsmannafélag Kópavogs 9 fulltrúa en það

er í takt við aukningu félagsfólks í SfK.

Þingið sóttu stjórn og trúnaðarmenn SfK og

tóku þeir þátt í málefnahópum sem voru;

kjaramál, velferðarmál, jafnrétti og jöfnuður

og fratíðarvinnumarkaðurinn.

Sonja Ýr Þorbergsdóttir var endurkjörinn

formaður BSRB en hún hefur verið formaður

bandalagsins síða 2018. Þá voru þau Fjölnir

Sæmundsson, formaður Landssambands

lögreglumanna, kjörinn nýr 1. varaformaður

og Arna Jakobína Björnsdóttir, formaður

Kjalar stéttarfélag í almannaþjónustu

endurkjörin í embætti 2. varaformanns

BSRB. Formaður SfK situr nú í stjórn BSRB eftir kosningu á þingi BSRB.

Ályktanir 47. þings BSRB voru eftir

farandi:

UM efnahagsmál

Um málefni innflytjenda

Um húsnæðismál Um réttlát umskipti

Um kvenfrelsi Um heilbrigðismál

Um að brúa umönnunarbilið Um sí- og endurmenntun

12

FRÆÐSLUSTYRKIR ÚR

STARFSMENNTASJÓÐI

Á árinu 2024 voru greiddar 312

umsóknir úr starfsmenntasjóð til

félagsfólks, en þær voru 390 árinu 2023.

Umsóknum fækkaði um 78.

Það voru veittir 13 styrkir til félagsfólks

vegna íslenskunáms sem hefur annað

móðurmál en íslensku, en þeir voru 6 á

árinu 2023.

Það voru veittir 23 styrkir vegna

ráðstefnu innanlands og eða erlendis en

þeir voru 132 á árinu 2023 og 106 á

árinu 2022. Það er fækkun upp á 109

styrki, ekki er um eiginlega fækkun að

ræða, heldur starfar þessi breyting af því

að á árinu 2023 var mikil uppsöfnuð

þörf

vegna áhrifa Covid og takmörkun á

ferðaháttum félagsfólks.

Veittur var 28 styrkir vegna tómstunda

og er það sambærilegt og frá árinu 2023.

Styrkur til náms á framhaldsskólastigi

voru 68 og er það sambærilegt og frá

árinu 2023 en þá voru þeir 67.

Flestir styrkir eru vegna háskólanáms

eða 180 og er það töluverð aukning frá

árinu 2023 en þá voru styrkirnir 154.

Úthlutanir úr sjóðnum námu því

20.234.315 krónur og er það

sambærilegt og 2023 en þá var úthlutað

19.483.697 krónum.

13

14

HLUTVERK OG ÁBYRGÐ

TRÚNAÐARMANNA

Hlutverk trúnaðarmanns felst m.a. í að gæta hagsmuna félagsfólks Starfsmannafélags

Kópavogs á vinnustað, miðla upplýsingum á milli félagsfólks um kjara- og réttindamál

og gæta þess að kjarasamningar séu virtir. Hlutverkið er bæði fjölbreytt og gefandi og

felur í sér tækifæri til að bæta við sig þekkingu og reynslu.

Fundir

trúnaðarmannaráðs

voru fimm ár árinu

TRÚNAÐARMENN ERU HELSTA TENGINGIN

VIÐ VINNUSTAÐINA. STÖRF ÞEIRRA ERU ÞVÍ

AFAR MIKILVÆGT GRASRÓTARSTARF

15

Mynd frá fræðslufundi trúnaðarmanna í febrúar 2025

Trúnaðarmenn og stjórn Starfsmannafélags Kópavogs mynda saman

Trúnaðarmannaráð félagsins sem kosið er til tveggja ára í senn. Trúnaðarmenn eru

um 41 talsins. Trúnaðarmenn eru helsta tenging félagsins við vinnustaðina og sinna

þeir því afar mikilvægu grasrótarstarfi. Allt félagsfólk getur boðið sig fram sem

trúnaðarmenn. Hlutverk trúnaðarmanns felst m.a. í að gæta hagsmuna félagsfólks

Starfsmannafélags Kópavogs á vinnustað, miðla upplýsingum á milli félagsfólks og

Starfsmannafélags Kópavogs og gæta þess að kjarasamningar séu virtir. Hlutverkið

er bæði fjölbreytt og gefandi og felur í sér tækifæri til að bæta við sig þekkingu og

reynslu, sem gagnast bæði í lífi og starfi. Einnig er á ábyrgð trúnaðarmanna að fjalla

um kjara- og réttindamál starfsfólks á vinnustöðum, og miðla öðrum af þekkingu

sinni um kjarasamninga sem hafa verið gerðir á opinberum vinnumarkaði. Fundir

Trúnaðarmannaráðs voru fimm á árinu 2024. Starfsmannafélag Kópavogs hefur það

að markmiði að viðhalda fjölbreytileika á fundunum, þar sem reynt er að hafa

puttann á púlsinum og fjalla um kjaramál sem og málefni félagsins. Fræðsla fyrir

trúnaðarmenn hefur verið mjög fjölbreytt og mikið í boði af námskeiðum sem haldin

eru af Félagsmálaskóla alþýðu. Markmiðið er að efla þekkingu trúnaðarmanna á

kjaramálum, styrkja þá og efla í starfi.

16

 Árið 2024 lagði Starfsmannafélag Kópavogs upp breytt fyrirkomulag á

skipulagi trúnaðarmannafunda, þ.e.a.s.. að allir fundir fyrir komandi ár yrðu

skipulagðir fram í tímann og settur upp tímaás. Þannig að fundir yrðu að öllu jafna í

febrúar, apríl, september og desember, þetta eru þeir fundir sem SfK skipuleggur og

heldur utan um. Einnig að í september ár hvert myndi SfK standa fyrir heilsdags

fræðslufundi fyrir trúnaðarmenn og félagið myndi kortleggja þá fræðslu sem

trúnaðarmenn væru helst að kalla eftir. Þannig megi betur mæta þeim verkefnum sem

trúnaðarmenn eru að takast á við á sínum vinnustað. Þegar félagið lagði af stað í þessa

vinnu var ljóst að gott tækifæri væri til að gera betur, bæði varðandi skipulag,

tímasetningar, hvaða fræðslu ætti að bjóða upp á og fl.

Það er fyrir utan þau námskeið og fræðslu til trúnaðarmanna sem Félagsmannaskóli

Alþýðunnar heldur utan um.

17

Haldinn var heilsdags

fræðsludagur í Kríunesi í

september 2024

Myndir frá fræðsludeginum

Boðið var upp á frábæra dagskrá þar sem að

Eyþór frá Þekkingarmiðlun var með námskeið

um hlutverk trúnaðarmannsins, svo fór Helga

þjónustufulltrúi SfK yfir orlofskosti félagsins og

fl., og í lokinn kom Jón frá KVAN og var með

hópefli fyrir hópinn. Félagið færði

trúnaðarmönnum vörur merktar félaginu.

Dagurinn tókst í alla staði mjög vel og var vel

sóttur.

18

FRÆÐSLUSETRIÐ

STARFSMENNT
Árið 2024 voru viðburðir

og fræðslutilboð á vegum

Starfsmenntar alls 435 sem

er fjölgun frá fyrra ári

þegar þau voru 365.

Skráningar á námskeið

voru tæplega 3.950 en árið

á undan voru þær rétt

tæplega 3.700. Starfsmennt

veitti 16 stofnunum

fræðslu og þjálfun fyrir

starfsfólk á árinu 2023 sem

er fjölgun frá fyrra ári

þegar 14 stofnanir fengu

slíka þjónustu. Áfram var

lögð áhersla á að bjóða

breitt úrval fræðslu og í

samstarfi við ýmsa aðila.

Framboð á námskeiðum

um gervigreind og

hagnýtingu hennar og þá

var einnig lög áhersla á

geðheilbrigðismál. Þá voru

haldin námskeið um

fordóma og inngildingu,

fræðsla um málefni

hinsegin fólk og hvernig er

hægt að skapa styðjandi

umhverfi fyrir trans fólk á

vinnumarkaði. Verkefni

um hæfnigreiningu starfa

lauk í árslok. Upphaflega

stóð til að greina

hæfnikröfur fjögurra starfa

þ.e. stuðningsfulltrúa í

skólum, skólaritara,

umsjónarmanna fasteigna

og skólaliða í grunnskólum

en því síðastnefnda var

ekki hægt að ljúka því ekki

náðist lágmarksþátttaka í

greiningarvinnuna.

Starfaprófílar þriggja starfa

liggja því fyrir sem og

drög að matslistum á móti

hæfnikröfum starfanna en

slíkir matslistar geta nýst í

raunfærnimati á móti

viðmiðum starfa.

Verkefnið var unnið í

samstarfi við

Fræðslumiðstöð atvinnulífs

og með styrk frá

starfsmenntunarsjóðum.

Starfsmennt býður

einstaklingum samtal við

náms- og starfsráðgjafa,

m.a. til að fá upplýsingar

um margvíslegar leiðir til

hæfnieflingar og

starfsþróunar.

Stofnanir geta nýtt sér

þjónustu Starfsmenntar á

margvíslegan máta, m.a.

með því að fá ráðgjafa að

láni til að aðstoða við að

greina fræðslu- og

hæfniþarfir en einnig við

að sinna umsýslu með

námi og fræðslu fyrir

starfsfólkið. Verkefni á

sviði þarfagreiningar

fræðslu voru nokkur.

Lokið var við að greina

fræðsluþarfir starfsfólks

Hljóðbókasafns Íslands en

það verkefni hófst í árslok

2023. Kortlagning

fræðsluþarfa starfsfólks,

sem starfar á

frístundaheimilum og í

félagsmiðstöðvum á skóla-

og frístundarsviði

Reykjavíkurborgar, fór

fram á vormánuðum og í

samstarfi við Háskóla

Íslands fór fram

kortlagning á

fræðsluþörfum starfsfólks

á framkvæmda- og

tæknisviði og á

upplýsingatæknisviði. Í

september 2023 var

mikilvægt skref var stigið í

samvinnu um símenntun

opinberra starfsmanna

þegar undirritaður var

samstarfssamningur við

Starfsþróunarsetur

háskólamanna um aðgang

félagsfólks að námi á

vettvangi Starfsmenntar.

Samið var um að

Starfsþróunarsetrið greiði

fyrir þátttöku félagsfólks

þeirra 17 aðildarfélaga

setursins, sem starfar hjá

ríki, sveitarfélögum og

sjálfseignarstofnunum.

436
VIÐBURÐIR

ÁRINU 2024

19

VIRK ENDUR-

 HÆFINGARSJÓÐUR

VIRK

Starfsendurhæfingarsjóður

er sjálfseignarstofnun

stofnuð árið 2008 af helstu

samtökum stéttarfélaga og

atvinnurekenda á

vinnumarkaði. Hlutverk

VIRK er að efla starfsgetu

einstaklinga með

heilsubrest sem stefna að

aukinni þátttöku á

vinnumarkaði. Þrír

ráðgjafar á vegum VIRK

starfa í BSRB – húsinu.

Starf þeirra felst í að

aðstoða félagsmenn við að

endurheimta og efla

starfsgetu og starfshæfni

eftir veikindi eða slys.

Lögð er áhersla á að halda

vinnusambandi þegar það

er til staðar og aðstoða við

að finna leiðir til

atvinnuþátttöku á nýjan

leik.

Atvinnutenging VIRK er

samstarf VIRK við

fyrirtæki og stofnanir í

tengslum við ráðningar

starfsfólks.

Markmiðið er að ljúka

starfsendurhæfingu á

farsælan hátt með því að

útvega einstaklingum störf

við hæfi og fyrirtækjum

gott starfsfólk ásamt því að

halda uppi virkri

atvinnuþátttöku á Íslandi

og stuðla að heilbrigðu

samfélagi.

Gott samstarf við fyrirtæki

er grundvöllur farsællar

atvinnutengingar.

Atvinnulífstenglar VIRK

gegna lykilhlutverki í því

að tengja einstaklinga við

fyrirtæki eða stofnanir út

frá óskum beggja og

aðstoða einstaklinginn, en

ekki síður vinnustaðinn.

Virk hefur búið til

virknisdagatal með

jákvæðum tillögum fyrir

hvern dag mánaðarins.

Tillögurnar eru í anda þess

sem rannsóknir hafa sýnt

að geti hjálpað fólki að lifa

hamingjuríkara lífi sem að

gefa að sér, tengjast

öðrum, finna tilgang, leiks

sér og njóta augnabliksins.

Flestar þeirra eru

bráðskemmtilegar og

auðveldar í framkvæmd.

Þjónustukannanir VIRK

sýna að þjónustuþegar eru

undantekningalítið mjög

ánægðir með þjónustuna

og telja hana auka verulega

bæði lífsgæði sín og

vinnugetu. Einstaklingum

sem glíma við heilsubrest

sem hindrar þá frá vinnu er

bent á að ráðfæra sig við

lækni varðandi

starfsendurhæfingu. Ef

læknir metur að þörf sé á

starfsendurhæfingu sendir

hann tilvísun til VIRK.

Félagsmenn sem leita til

styrktarsjóð BSRB fá

jafnan upplýsingar um

þjónustu VIRK.

Ráðgjafarnir eru staðsettir

á 3. hæð í BSRB - húsinu.

20

SVEITARFÉLAG ÁRSINS

Starfsmannafélag Kópavogs stendur

fyrir vali á sveitarfélagi ársins ásamt

níu öðrum bæjarstarfsmannafélögum

BSRB en valið byggir á niðurstöðu

könnunar sem send er til starfsfólks

sveitarfélaganna. Þau sveitarfélög sem

fengu besta niðurstöðu voru heiðruð í

athöfn í október síðastliðnum en þetta

var í þriðja sinn sem sveitarfélag

ársins er valið. Árið 2024 uppfylltu 22

sveitarfélag skilyrði þess að komast á

lista til útnefningar og fengu fjögur

þeirra nafnbótina „Sveitarfélag ársins

2024“. Þetta eru sveitarfélögin

Skeiða- og Gnúpverjahreppur,

Sveitarfélagið Skagaströnd,

Bláskógabyggð og Sveitarfélagið

Vogar. Þess má geta að

Bláskógabyggð hlutu einnig sömu

nafnbót árið 2023. Starfsfólk SfK

annast þetta verkefni í samstarfi við

Gallup sem sér um framkvæmd

könnunarinnar fyrir

bæjarstarfsmannafélögin tíu og sendir

út rafrænan spurningalista til

félagsfólks þeirra sem eru í 30% starfi

eða meira og hafa verið félagsmenn í

a.m.k. þrjá mánuði. Einnig gefst

sveitarfélögum tækifæri til að gera

sérstakan samning við Gallup og fá

könnunina lagða fyrir allt starfsfólk

þeirra óháð félagsaðild. Þannig geta í

reynd öll sveitarfélög landsins tekið

þátt. Könnunin veitir mikilvægar

upplýsingar um starfsumhverfi og

stjórnun. Mælingin nær yfir

fjölbreytta þætti en þannig fæst

heilsteypt mynd af innra

starfsumhverfi sveitarfélaganna.

Þáttagreining (e. factor analysis) er

notuð til að greina þá undirliggjandi

þætti sem eru

mældir. Heildareinkunnin er vegið

meðaltal úr þáttunum sem greindir eru

og er hún grunnur útnefningar á

Sveitarfélagi ársins. Undirbúningur

fyrir könnunina Sveitarfélag ársins

2024 er hafinn og verður könnunin

send til þátttakenda í apríl.

Árið 2024 uppfylltu 22 sveitarfélag

skilyrði þess að komast á lista til
útnefningar og fengu fjögur þeirra

nafnbótina „Sveitarfélag ársins 2024“.

21

MÓTMÆLI Á AUSTURVELLI

 10. SEPTEMBER 2024

Boðað var til mótmæla á Austurvelli þann

10. september og nokkur fjöldi fólks kom

saman á Austurvelli við þingsetningu

Alþingis til að mótmæla aðgerðaleysi

stjórnvalda í efnahagsmálum.

ASÍ, BSRB og KÍ stóðu fyrir fundinum og

ræðumenn voru Magnús Þór Jónsson,

formaður KÍ, Sonja Ýr Þorbergsdóttir,

formaður BSRB, Halla Gunnarsdóttir,

varaformaður VR, og Þórarinn Eyfjörð,

formaður Sameykis. Fundarstjóri var Ragnar

Þór Ingólfsson, formaður VR.

Ræðumenn voru þungorðir og gagnrýndu

ríkisstjórnina fyrir að taka ekki á þeim vanda

sem ríkir á húsnæðismarkaði. Þá var kallað

eftir því að stjórnvöld öxluðu ábyrgð

gagnvart hárri verðbólgu og vöxtum.

Þrálát verðbólga og háir vextir hafa haft

alvarlegar afleiðingar á fjölda heimila

landsins vegna síhækkandi verðs á

nauðsynjavörum og húsnæðiskostnaðar.

Ástandið bitnar verst á þeim sem minnst

hafa á milli handanna og rannsóknir sýna að

fólk ber ekki von til að ástandið lagist í bráð.

Þrátt fyrir að þetta hafi verið brýnasta

viðfangsefni stjórnvalda síðustu ár hafa þau

með athafnaleysi sínu neitað að axla ábyrgð

á efnahagsástandinu og eftirlátið

Seðlabankanum algerlega hagstjórnina.

Skattalækkunum og óvæntum meiriháttar

útgjöldum hefur ekki verið mætt með

tekjuöflun, eftirlit með markaðsöflum er í

skötulíki á meðan fákeppni ýtir undir hærra

verðlag. Fögrum áformum um uppbyggingu

húsnæðis hefur ekki verið fylgt eftir. Allt

ýtir þetta undir verðbólguna og

afleiðingarnar eru hátt vaxtastig langt

umfram það sem heimilin og fyrirtækin geta

borið.

Við sættum okkur ekki við aðgerðaleysið -

stjórnvöld verða að sýna samstöðu með

heimilum í landinu í verki! Strax!

22

LANDSFUNDUR

BÆJARSTARFSMANNAFÉLAGA
Árlegur landsfundur Bæjarstarfsmannafélagana var haldin í Kríunesi 12. –

13. nóvember 2024.

Fundurinn ver vel sóttur en það voru

fulltrúar frá 9 stéttarfélögum sem sóttu

fundinn en það eru; Starfsmannafélag

Kópavogs, Starfsmannafélag

Hafnarfjarðar, Starfsmannafélag

Garðabæjar, Starfsmannfélag

Suðurnesja, Starfsmannafélag

Mosfellsbæjar, Foss

stéttarfélag í almannaþjónustu,

Starfsmannafélag Vestmanneyja, Kjölur

stéttarfélag í almannaþjónustu og

Sameyki stéttarfélag í almannaþjónustu.

ÁLYKTUN LANDSFUNDAR STÉTTARFÉLAGA STARFSMANNA

SVEITARFÉLAGA INNAN BSRB

Stéttarfélögin hvetja stjórnvöld til þess að horfa til félagslegs stöðugleika, ekki

síður en þess efnahagslega, til að stuðla að stöðugleika í íslensku samfélagi.

Nauðsynlegt er að forgangsraða í þágu uppbyggingar í velferðarkerfinu og hafna

einkavæðingu í heilbrigðiskerfinu. Mönnun opinberrar starfsemi ríkis og

sveitarfélaga þarf að haldast í hendur við þær kröfur sem gerðar eru til þeirrar

opinberu þjónustu sem íbúar krefjast að veitt sé.

Sveitarfélög þurfa að bjóða starfsfólki gott starfsumhverfi og fjárfesta í starfsþróun

sem býr til betri starfsskilyrði og eykur starfsánægju. Til að bæta þjónustustig

sveitarfélaga, krefst Landsfundur stéttarfélaga starfsmanna sveitarfélaga þess að

löggjafinn tryggi að lagarammi í kringum fjármögnun sveitarfélaga verði

fullnægjandi.

23

KVENNAFRÍDAGURINN 24.

OKTÓBER 2024

KVENNAVERKFALL – HVAÐ SVO?

Þann 24. október 2024 stóðu 34 samtök

femínista, kvenna, launafólks, fatlaðs

fólks og hinsegin fólks fyrir viðburði í

Bíó Paradís, þar sem framkvæmdastjórn

Kvennaárs 2025 kynnir sameiginlegar

kröfur gagnvart stjórnvöldum,

nákvæmlega einu ári eftir

Kvennaverkfall og stærsta baráttufund

Íslandssögunnar.

Þá var einnig frumsýnd frábær

heimildarmyndin „Dagurinn sem Ísland

stöðvaðist,” eftir Pamelu Hogan og

Hrafnhildi Gunnarsdóttur um

Kvennafrídaginn 1975.

Hin magnaða kvennasamstaða þvert á

pólitískar línur árið 1975 lagði

hornsteininn að stórkostlegustu

þjóðfélagsbreytingum. En þrátt fyrir

þrotlausa baráttu í hálfa öld búa konur

enn við misrétti og ofbeldi.

KVENNAÁR 2025 þá verður ekki bara

haldið upp á 50 ára afmæli Kvennafrís

og Kvennaárs heldur eru einnig 50 ár frá

upphafi Rauðsokkahreyfingarinnar.

Átaks er þörf þegar kemur að ofbeldi og

áreiti, launamisrétti, vanmat á störfum

kvennastéttar. Brúa þarf bilið milli

fæðingarorlofs og leikskóla, vinna

markvisst á inngildingu og virðingu fyrir

fjölbreytileika og fjölmenningu ásamt

því að auðvelda aðgengi fólks með fötlun

að vinnumarkaðinum.

24

VARÐA RANNSÓKNASTOFA

VINNUMARKAÐARINS
Ójöfnuður meðal kvenna á Íslandi á sér

margs konar birtingamyndir

Ný rannsókn fræðikvenna sem kom út 2024,

við Háskólann á Akureyri, Háskóla Íslands og

Vörðu – Rannsóknastofnunar

vinnumarkaðarins sýnir að ójöfnuður meðal

kvenna á Íslandi eftir stétt og stöðu á sér

margs konar birtingarmyndir. Konur á lágum

launum (lægri laun en 499 þúsund) eiga erfiðara með að ná endum saman en aðrar

konur og hærra hlutfall þeirra býr við efnislegan skort. Auk þess hafa þær í meiri

mæli þurft fjárhagsaðstoð hjá sveitarfélagi, vinum eða ættingjum og félags- eða

hjálparsamtökum.

Konur á lágum launum telja einnig líklegra en aðrar konur að lífskjör þeirra muni

versna nokkuð eða mikið næsta árið. Hærra hlutfall kvenna með lág laun og meðal

laun hefur þurft að neita sér um mat svo börn þeirra fái nóg að borða.

Þá kemur fram að:

• Byrði vegna umönnunar barna og heimilis er meiri meðal kvenna með lág

laun og grunnskólamenntun

• Háskólamenntaðar konur búa síst við efnislegan skort

• Líkamleg heilsa er verst meðal kvenna með grunnskólapróf eða sambærilega

menntun

• Skýrt mynstur er milli launa og andlegrar líðan

• Hærra hlutfall kvenna með lág laun er með lítið félagslegt bakland

Varða – Rannsóknastofnun vinnumarkaðarins var stofnuð í maí 2020 af

Alþýðusambandi Íslands og BSRB.

Grundvöllurinn að stofnun sérstakrar rannsóknastofnunar á sviði vinnumarkaðar

endurspeglast í sameiginlegum markmiðum ASÍ og BSRB um að skapa víðtæka

þekkingu á lífsskilyrðum fólks, byggja brú á milli fræðasamfélagsins og

verkalýðshreyfingarinnar sem og að hvetja til sjálfstæðra rannsókna sem hafa þýðingu

fyrir launafólk.

